

Are Cloud Environments Ready for NASA HPC Applications?

May 30, 2012

NASA Advanced Supercomputing Division

Outline

- Cloud computing
- Systems tested
- Benchmarks and Applications used
- Performance results
- Conclusions

Cloud Computing

Cloud computing environments provide compute, storage and software resources with the following characteristics (as defined by NIST):

- *On demand self-service*
 - *Broad network access*
 - *Resource pooling*
 - *Rapid elasticity*
 - *Measured services*
-
- *Service Model: X as a Service* – Infrastructure as a Service (IaaS), Platform as a Service (PaaS), Software as a Service (SaaS), ...
 - *Deployment Model: public, private, hybrid*

“The NIST Definition of Cloud Computing”, NIST Special Publication 800-145, September 2011

<http://csrc.nist.gov/publications/nistpubs/800-145/SP800-145.pdf>

Cloud Computing (contd.)

- Cloud computing is becoming ubiquitous
 - Allows organizations to outsource hardware acquisition and maintenance
 - Satisfies burst computational demands at the cost of performance
 - Provides support for customized execution environments
 - Supports an Increasing catalog of useful software services
- Extensively being used for enterprise/business tasks
- Increasing use for scientific and engineering (S&E) tasks, e.g., bioinformatics, oil exploration, data analytics, etc.
 - Embarrassingly parallel or loosely coupled parallel tasks
- To attract the High Performance Computing (HPC) market Amazon EC2 provides HPC instance types

Are Clouds ready for NASA's HPC applications?

Systems Tested

	<i>Pleiades</i>	<i>Amazon HPC cc1.4xlarge</i>	<i>SGI Cyclone</i>
<i>CPU</i>	Intel Xeon X5570 Nehalem	Intel Xeon X5570 Nehalem	Intel Xeon X5570 Nehalem
<i>Clock Speed</i>	2.93 GHz	2.93 GHz	2.93 GHz
<i>No. of cores/node</i>	8	8	8
<i>RAM</i>	24 GB	23 GB	24 GB
<i>Hyper-threading</i>	Enabled	Enabled	Enabled
<i>Network</i>	InfiniBand 4XQDR	10 GigE	InfiniBand 4XQDR
<i>Interconnect Topology</i>	Hypercube	Unknown	Enhanced Hypercube
<i>OS Type</i>	SLES11SP1	SLES11SP1	SLES11SP1
<i>Virtualization</i>	No	Yes	Physical Provisioning
<i>Multi-tenancy</i>	No	No	No
<i>Compiler</i>	Intel 12.0.4	Intel 12.0.4	Intel 12.0.4
<i>MPI Library</i>	MPT 2.04	Open MPI 1.4.4	MPT 2.04
<i>File Structure</i>	Lustre	NFS	Parallel NFS

Benchmarks/Applications

- HPCB Benchmarks
 - DGEMM – floating point rate measurement
 - Bandwidth and latency tests
- NPBs:
 - Kernel benchmarks
 - **MG**: multi-grid on a sequence of meshes, long- and short-distance communication, memory intensive
 - **FT**: discrete 3D FFTs, all-to-all communication
 - **IS**: integer sort, random memory access
 - **CG**: conjugate gradient, irregular memory access and communication
 - **EP**: embarrassingly parallel with some communication
 - Compact Application benchmarks
 - **BT**: block tri-diagonal solver
 - **SP**: scalar penta-diagonal solver
 - **LU**: lower-upper Gauss Seidel

- Applications:
 - **Cart3D**: high-fidelity inviscid CFD code; multiple cartesian grids
 - **DDSCAT**: embarrassingly parallel code to calculate the absorption and scattering properties of targets
 - **ENZO**: Simulation of cosmological structure formation using adaptive mesh refinement
 - **MITgcm**: Global ocean circulation model

Performance Results

HPCC results (64 cores)

	<i>Pleiades</i>	<i>Amazon HPC</i>	<i>SGI Cyclone</i>
<i>EP DGEMM N=5773 (Gflops)</i>	11.417	10.758	10.68*
<i>Single DGEMM N=5773 (Gflops)</i>	12.252	11.062	11.114*
<i>Max Ping Pong Latency (usec)</i>	2.574	73.999	2.243
<i>Min Ping Pong Latency (usec)</i>	0.238	0.626	0.256
<i>Avg Ping Pong Latency (usec)</i>	1.954	61.535	1.890
<i>Naturally Ordered Ring Latency (usec)</i>	1.597	58.293	1.788
<i>Randomly Ordered Ring Latency (usec)</i>	4.466	180.786	5.148
<i>Max Ping Pong Bandwidth (Gbytes)</i>	5.044	6.982	6.536
<i>Min Ping Pong Bandwidth (Gbytes)</i>	1.538	0.406	1.832
<i>Avg Ping Pong Bandwidth (Gbytes)</i>	2.171	0.952	2.072
<i>Naturally Ordered Ring Bandwidth (Gbytes)</i>	1.768	0.299	1.139
<i>Randomly Ordered Ring Bandwidth (Gbytes)</i>	0.283	0.070	0.071

*N=1493

Access to Cyclone provided by SGI

NPB Results

NPB Results

NPB Results

Application Performance

CART3D Performance

DDSCAT Performance

Amazon Performance Relative to Pleiades

	4	9	16	25	36	64	121	256	484
BT	1.25	1.25	1.35	1.44	1.55	1.9	2.55	5.82	10.44
SP	1.43	1.32	1.41	1.57	1.71	2.4	3.65	6.81	13.19

	4	8	16	32	64	128	256	512
CG	1.48	1.26	1.62	2.06	2.46	4.54	10.65	18.41
EP	1.2	1.19	1.16	1.22	1.39	1.48	1.29	1.82
FT	1.31	1.2	1.67	2.18	2.53	3.06	5.58	9.61
IS	1.48	1.51	2.51	3.83	5.26	121.73	275.14	403.26
LU	1.31	1.24	1.29	1.93	2.83	5.25	12.15	27.31
MG	1.67	1.33	1.42	1.6	2.26	3.82	3.58	18.03

	32	64	120	240	480
MITgcm	1.28	1.35	1.62	2.33	5.47

	16	32	64
DDSCAT	1.13	1.1	1.11

	16	32	64	128	256
Cart3D	0.99	1.21	1.45	1.75	2.83

	16	32	64	128	240	256
Enzo	2.59	1.94	1.81	5.16	4.06	4.34

Communication Impact

Virtualization Overhead

	<i>Pleiades</i>	<i>Amazon HPC</i>	<i>Perf. Diff.</i>
<i>EP DGEMM N=5773 (Gflops)</i>	11.417	10.758	5.8%
<i>Single DGEMM N=5773 (Gflops)</i>	12.252	11.062	9.7%

Performance Variability

Summary

- Cyclone's performance close to Pleiades
 - Overhead of initially booting nodes with the requested image
- Amazon performance lags Pleiades for HPC applications
 - Network technology
 - Virtualization overhead
- Other issues with clouds for NASA scientists
 - Cost, Security, Usability, Reliability (not examined here)

Cloud computing *currently* not a viable solution
for NASA HPC applications
... but they are catching up fast!!!

Acknowledgements

Work done by:

J. Djomehri, S. Heistand, R. Hood, H. Jin, A. Lazanoff, P. Mehrotra, S. Saini, R. Biswas

Slides provided by:

Piyush Mehrotra

Reference:

P. Mehrotra, J. Djomehri, S. Heistand, R. Hood, H. Jin, A. Lazanoff, S. Saini, R. Biswas. *“Performance Evaluation of Amazon EC2 for NASA HPC Applications,”* Science Cloud 2012, Delft, The Netherlands, June 2012